NONLINEAR ELASTIC AND INELASTIC ANALYSIS OF STRUCTURAL MEMBERS IN THE PRE. (U) VIRGINIA UNIV CHARLOTTESVILLE DEPT OF MECHANICAL AND AEROSPAC. M D PILKEY 20 DEC 85 UVA/5-25387/MAE86/101 N00014-83-K-0392 F/G 20/11 1/1 AD-R165 148 UNCLASSIFIED MICROCOPY RESOLUTION TEST CHART Nonlinear Elastic and Inelastic Analysis of Structural Members in the Presence of High Temperature and Creep # Final Report ONR Contract Number: N00014-83-K-0392 ONR Work Unit Number: 064-542 Walter D. Pilkey Principal Investigator Submitted to ONR Mechanics Division Alan Kushner, Scientific Officer December 1985 DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited 091 # AD-A165140 | REPORT DOCUMENTATION PAGE | | | | | | |---|---|--|----------------|-------------------------|------------------| | 18. REPORT SECURITY CLASSIFICATION unclassified | | 1b. RESTRICTIVE MARKINGS | | | | | 2& SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | 26. DECLASSIFICATION/DOWNGRADING SCHEDULE | | unlimited | | | | | 28, UE 6 5 16 6 17 6 17 7 6 17 7 7 7 7 7 7 7 7 7 7 | | | • | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) UVA/ 5-25387/MAE 86/101 | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | 64 NAME OF PERFORMING ORGANIZATION 66. OFFICE SYMBOL | | 74. NAME OF MONITORING ORGANIZATION | | | | | Department of Mech & Aero Eng | (If applicable) | ONR, Mechanics Division | | | | | University of Virginia 6c. ADDRESS (City, State and ZIP Code) | The ADDRESS (City Flats and Tip Code) | | | | | | | | 7b. ADDRESS (City, State and ZIP Code) | | | | | Charlottesville, VA 22901 | | 800-N. Quincy Street
Arlington, Virginia 22217 | | | | | So. NAME OF FUNDING/SPONSORING
ORGANIZATION
ONR | 8b. Office Symbol
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER N00014-83-K-0392 | | | | | Sc. ADDRESS (City, State and ZIP Code) | | 10. SOURCE OF FUNDING NOS. | | | | | ONR work unit number - 064-542 | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
NO. | | 11. TITLE (Include Security Classification) | | | 432 | | | | Nonlinear Elastic and Inelasti | r. | | | | | | 12. PERSONAL AUTHORIS)
Walter D. Pilkey | | | | | | | Final FROM 17 | 14. DATE OF REPORT (Yr., Ma., Day) December 20, 1985 12 | | | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | Continue on reverse if necessary and identify by block number) | | | | | FIELD GROUP SUB. GR. | ≻Elastic ànalysis; | optimal design > | | | | | | Inelastic analysis | , | | | | | Creep configurationless design (19. ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | This research began with a mixed principle based creep analysis and was later redirected to a study of limiting performance methodology, including a formulation for the limiting performance analysis of large systems. The formulations for dynamic systems apply to problems for which such variables as maximum displacements or stresses, relative displacements, peak velocities or accelerations are of concern. (eywords: | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRA | 21, ABSTRACT SECURITY CLASSIFICATION | | | | | | UNCLASSIFIED/UNLIMITED SAME AS RPT. DTIC USERS | | unclassified | | | | | 224 NA '** OF RESPONSIBLE INDIVIDUAL Dr. Alan Kushner | | 22b. TELEPHONE NI
(Include Area Co
(202) 696-4307 | | 22s. OFFICE SYN
432S | IBOL | ### ABSTRACT This research began with a mixed principle based creep analysis. Then the work was redirected to a study of limiting performance methodology, including a formulation for the limiting performance analysis of large systems. # I. INTRODUCTION The usual design of dynamic systems, e.g., shock and vibration isolation systems for ship foundations, requires the <u>a priori</u> choice of a particular system of fixed configuration. The structural elements forming the chosen system are then optimized to meet prescribed criteria. The possibilities for optimization are limited, however, by the class of elements selected at the outset. The concept and value of configurationless or true optimal design of dynamic systems have often been recognized by the designer but almost never successfully implemented, especially for large-scale systems. The proposed formulations for dynamic systems, e.g., isolation systems, will apply to problems for which such variables as maximum displacements or stresses, relative displacements, peak velocities or accelerations, etc. are of pacing concern. It is plausible that other optimal design criteria such as minimum weight can be incorporated. ### II. FORMULATION Ideally, system design should follow directly from the design criteria with no a priori commitment on the designer's part to a particular design configuration. In practice, of course, this is not achieved. A procedure is sketched here for the confirgurationless study of large systems subject to dynamic loading. For a multidegree of freedom system with multiple configurationless elements, the equations of motion become $$[m](x) + [c](x) + k + [U](u) = [F](f)$$ (1) where [U]{u} contains that portion of the system being designed. These relationships require linear global kinematics, but no linearity requirements are placed on the elements being designed. These elements can be considered to be active vibration isolation elements. The problem is to compute {u} such that certain design objectives are achieved. Subsequently, it is possible that system identification procedures can be used to select (design) the near-optimal isolation system. More specifically, the systems design problem of interest here is one where we choose portions of the system such that a performance index * of certain reponses h_{r} is extremized and certain response constraints c_{k} are satisfied. Typically, the problem is to find $\{u\}$ such that $$\Psi = \max_{r} h_{r} \tag{2}$$ is minimized subject to $$C_{k \leq L}^{L} C_{k \leq L}^{U} C_{k}^{U} \tag{3}$$ where the bounds on the constraints are prescribed. The calculation of {u}, such that the optimization problem is satisfied, can be formulated as a linear programming problem. To observe this, note that the objective function (2) is equivalent to imposing the constraint $$|h_r| \le \Psi$$ for all t (4) The problem is now to minimize \ v subject to the constraints $$-\Psi \leq h_r \leq \Psi \qquad r = 1, 2, \dots \tag{5}$$ as well as the constraints of Eq. (3). Upon appropriate discretization, the problem can be placed in a standard linear programming format. This follows because the generic forces {u}, which are nonlinear in the design space, are linear when discretized in time. Standard linear programming software can be used for the computations. Readily available linear programming codes can routinely handle sets of equations with several thousand inequalities with virtually unlimited variables. Computationally, the significant fact here is the problem of determining the true optimum (limiting performance) of large systems is one of linear programming whose size is independent of the number of degrees of freedom of the system. Rather, it depends on the number of structural components, the number of response constraints, and a factor related to the method employed for time discretization. Fig. 1 Limiting performance A typical result for a limiting performance study is shown in Fig. 1, where a tradeoff between two peak responses (one a performance function and the other a constraint) is illustrated. The value of such information is clear. It is not possible, regardless of configuration, to design an isolation system with performances below the true optimal curve. The actual design configuration can be sought as a second step in the design process such that its response approaches that of the true optimal response. Both passive and active configuration can be considered. For steady state problems, one axis of the limiting performance curve of Fig. 1 may portray frequency. The study done under this grant concentrated on the formulation of this problem for large scale systems represented by finite element models. # III. SUMMARY OF WORK PERFORMED # A. Numerical Solution for Creep Problems A new simpler solution procedure was devised for the finite element analysis of creep problems. The creep strains were eliminated as computation variables. At each time step a system is solved for the stresses and velocities alone. This is in contrast to the usual technique, such as used in ADINA, which solves for the stresses, creep strains, and displacements at each time step. In numerical tests this new procedure has been significantly faster than the techniques used in ADINA. See Publication No. 1. # B. A Modal Approach for the Formulation of the Limiting Performance Problem The limiting performance problem is formulated in terms of the modal response of a system. This permits truly large systems, for which analytically or experimentally determined modal characteristics are available, to be handled. This sets the stage, for example, for coupling a limiting performance study to a shock isolation system being designed with the Navy's DDAM procedures. This limiting performance formulation is implemented using linear programming, which does not impose linearity on a control force yet permits a problem of immense size to be solved. See Publication No. 4. # C. <u>Development of Equations of Motion of the Limiting Performance Study of Complex Systems Including Those Formed of Subsystems</u> This effort addressed the problem of preparing limiting performance governing differential equations when control forces are embedded in a large system or when the control forces connect subsystems for which modal characteristics are available. This expands the capability of limiting performance to include larger and more complex systems, such as those performed by several systems. See Publication No. 2. # D. Modal Representation of Control Forces ジャング スカンド にかいいい いかいかい ひれいけいかい ないない ないない The size of the computational solution of a limiting performance problem does not depend on the number of degrees of freedom of the system. Rather, it is a function of the number of constraints and the manner in which the generic forces are discretized. This is a study of the effect of replacing time disretization of the generic forces with a time series representation based on the natural frequencies of the system. Implementation of a formulation such as this can substantially reduce the computational burden of a limiting performance solution. See Publication No. 3. # E. Analytical Determination of the Limiting Performance This is the development of a graphical solution for the limiting performance of single-degree-of-freedom systems. Such an analytical approach permits an in-depth study of the characteristics of limiting performance, such as the effect of different excitations. For example, a sensitivity study can be performed of the improvement in response achieved if there is some knowledge beforehand of the excitation. # IV. INDEX OF PUBLICATIONS - 1. "An Improved Solution Procedure for Creep Problems", to appear, International Journal of Numerical Methods in Engineering, 1986. - 2. "Application of Limiting Performance Concepts to Structural Control Problems", Chapter in <u>Structural Control</u>, Ed: H.H.E. Leipholz, North-Holland, N.Y., 1985. - 3. "Limiting Performance of Transient Systems by a Modal Analysis, Modal Control Approach", submitted for publication. - 4. "Limiting Performance of Shock Isolation Systems by a Modal Approach", to appear <u>Earthquake</u> <u>Engineering</u> and <u>Structural</u> <u>Dynamics</u>, 1986. - 5. "A Direct Method for Estimating Lower and Upper Bounds of the Fundamental Frequency", Shock and Vibration Bulletin, 1985. # DISTRIBUTION LIST - 1-5 Alan Kushner ONR - 6 OSP - 7 SEAS Administration - 8-9 W.D. Pilkey - 10 L. Mansfield - 11 SEAS Publication files ONR Structural Mechanics Distribution List (attached) # ONR Distribution List - Structural Mechanics Office of Naval Research 800 N. Quincy Street Arlington, VA 22217 Attn: Code 432 (4 copies) Defense Documentation Center (12 copies) Cameron Station Alexandria, VA 22314 Naval Research Laboratory Washington, DC 20375 Attn: Code 6370 Code 6380 Code 5830 Code 6390 Code 2620 David W. Taylor Naval Ship Research and Development Center Bethesda, MD 20084 Attn: Code 1700 Code 1720 Code 1720.4 Code 1844 Naval Air Development Center Warminster, PA 18974 Attn: Code 6043 Code 6063 Naval Surface Weapons Center White Oak, MD 20910 Attn: Code K20 Code R13 Technical Library Naval Surface Weapons Center Dahlgren, VA 22448 Attn: Technical Library Naval Underwater Systems Center New London, CT 06320 Attn: Code 44 Technical Library Naval Underwater Systems Center Newport, RI 02841 Attn: Technical Library Naval Weapons Center China Lake, CA 93555 Attn: Technical Library Chief of Naval Operations Department of the Navy Washington, DC 20350 Attn: Code OP-098 Commander Naval Sea Systems Command Washington, D.C. 20362 Attn: Code 05R25 Code 05R26 Code 55Y Code 55Y2 Commander ころとなる 間ののののののを 1 と、関ロのことがなるとは、これではないとのできる。 Naval Air Systems Command Washington, DC 20361 Attn: Code 03D Code 7226 Code 310A Code 310B U. S. Naval Academy Mechanical Engineering Department Annapolis, MD 21402 Naval Postgraduate School Monterey, CA 93940 Attn: Technical Library Mr. Jerome Persh Staff Specialist for Materials and Structures OUSDR&E, The Pentagon Room 3D1089 Washington, DC 20301 Dr. CLifford Astill Solid Mechanics Program National Science Foundation Washington, D.C. 20550 Dr. A. Amos Aerospace Sciences Directorate Air Force Office of Scientific Research Bolling Air Force Base Washington, DC 20332 Professor J.C.S. Yang University of Maryland Department of Mechanical Engineering College Park, Maryland 20742 Professor J.F. Abel Cornell University Department of Theoretical and Applied Mechanics Ithica, New York 14853 Dr. R.D. Mindlin P.O. Box 385 Grantham, NH 03753 Dr. T.L. Geers Lockheed Missiles and Space Company 3251 Hanover Street Palo Alto, California 94304 Professor R.L. Plunkett University of Minnesota Department of Aerospace Engineering and Mechanics Minneapolis, Minnesota 55455 Professor A.R. Robinson University of Illinois Department of Civil Engineering Urbana, Illinois 61803 Dr. R.S. Dunham Anatech International Corp. 3344 North Torrey Pines Court Suite 320 LaJolla, CA 92037 Professor S.W. Lee University of Maryland Department of Aerospace Engineering College Park, MD 20742 Dr. R.F. Jones David W. Taylor Naval Ship R&D Center Code 172 Bethesda, MD 20084 Professor J.T. Oden University of Texas at Austin Department of Aerospace Engineering and Engineering Mechanics Austin, Texas 78712-1085 Professor P. Pinsky Stanford University Department of Civil Engineering Stanford, CA. 94305 Professor T.J. R. Hughes Stanford University Division of Applied Mechanics Stanford, CA 94305 Dr. Harold Liebowitz, Dean School of Engineering and Applied Science George Washington University Washington, DC 20052 Professor B. Budiansky Harvard University Division of Applied Sciences Cambridge, MA 02138 Professor S.N. Atluri Georgia Institute of Technology School of Engineering and Mechanics Atlanta, GA 30332 Professor P.G. Hodge, Jr. University of Minnesota Department of Aerospace Engineering and Mechanics Minneapolis, MN 55455 # END FILMED DTIC